Gamesa Wind Overview Presentation Indiana Wind Conference July 21, 2010 Gamesa Overview: Gamesa Corporation Scope: Public company Headquartered in Bilbao, Spain 2009 Worldwide Revenue: \$4.3B USD 25 Manufacturing Locations in 4 countries: Spain/USA/China/India Vertically integrated manufacturing 7,200 employees worldwide 16,000 MW of installed Wind Turbines in 20 countries 21,000 MW in Wind Farm developments EU/US/China Gamesa Overview: Gamesa US: US division of Gamesa Corporation Technology Headquarters in Langhorne, PA Design, manufacture, erect and development of wind turbines and farms 2 Wind Farm developments — PA & IL 2009 revenue of \$800M USD 2 manufacturing locations in Pennsylvania Fairless Hills and Ebensburg, PA 750 employees 2113 MW installed and under management \$200 M invested since 2005 in PA ## Gamesa Overview: Gamesa US: ### **CHRONOLOGY of GAMESA US:** | 2002 | Decision by Board of Directors to enter the N.A. market | |---------|--| | Q1 2003 | Began R&D on G8X product for N.A. market | | Q3 2003 | First Gamesa wind farm constructed in Compton, IL – 63 units G52 | | Q4 2003 | Gamesa Wind US division established | | 2004 | Pennsylvania selected as the site for Gamesa US headquarters | | Q1 2005 | Philadelphia sales office opened | | Q4 2005 | Site preparation began in Fairless Hills, PA for a manufacturing plant | | Q1 2006 | Boulevard, CA wind farm was constructed – 25 units G87 | | Q3 2006 | Manufacturing of nacelles, blades & towers began in Fairless Hills, PA | | Q4 2006 | Manufacturing of blades began in Ebensburg, PA | | Q4 2007 | 1000MW installed in N.A. | | Q1 2008 | Construction of 2nd Gamesa Wind Farm in Portage, PA 35 units G87 | | Q3 2008 | Opened Gamesa headquarters in Oxford Valley, PA | | Q3 2009 | 2000 MW installed in N.A. | Q4 2009 Dirk Matthys named Chairman and CEO of Gamesa U.S. ## Gamesa Overview: Gamesa US: ### **Introduction of New Products:** ### **2010:** - •100 Meter Tower - Introduction of 90 meter rotor Class IIIA winds - Seismic towers - High altitude package designed for 2000 meters (6000 ft) - Cold weather package designed for -40C - Gamesa NRS (Noise Reduction System) - Shadow control for blades - O&M Services Improvements and expanded coverage - WOSS System WF optimization sequencing system (Lean) ### 2011: - •G9X 2.0 MW wind turbine Designed for Class IIA winds - Prototype of G10X 4.5 MW wind turbine Gamesa participates and is a leader in several organization that are working on improving wind turbine design and efficiency. **Nacelles** **6 FACTORIES** >3.600 MW Towers **5 FACTORIES** >1.500 MW **Blades** 7 FACTORIES >3.500 MW **Root joints** 1 FACTORY 5.000 un. **Blade moulds** 1 FACTORY 6 moulds **G8X**** (Generators 8 Cabinets) **4 FACTORIES** >1.900 MW **Electrical** equipment Gearboxes **6 FACTORIES** >2.300 MW *Joint Venture with Grupo Daniel Alonso **Possibility of manufacturing G5X moulds Large industrial capacity. 25 sites globally ### Manufacturing process: Nacelles Assembly ### Manufacturing process: Blades ### Manufacturing process: Towers ### Production centres: Wind turbine assembly #### WIND TURBINE ASSEMBLY PLANTS | | | Total Area (m2) | |------------------|--------------------|-----------------| | Sigüeiro | La Coruña (Spain) | 15.235 | | Tauste | Zaragoza (Spain) | 17.000 | | Ágreda | Soria (Spain) | 44.100 | | Medina del Campo | Valladolid (Spain) | 83.622 | | Fairless Hills | Pensilvania (US) | 31.150 | | Tianjin | China | 41.640 | ### Production centres: Towers #### **TOWER MANUFACTURING PLANTS** | | | Total area (m2) | |------------|------------------|-----------------| | Olazagutía | Navarra (Spain) | 13,832 | | Cadrete | Zaragoza (Spain) | 14,520 | | Linares | Jaén (Spain) | 49,463 | | Avilés | Asturias (Spain) | 70,000 | | Tajonar | Navarra (Spain) | Equipment | ### Production centres: Blades #### **BLADE MANUFACTURING PLANTS** | | | Total area (m2) | |-----------------|-------------------|-----------------| | Alsasua | Navarra (Spain) | 19,000 | | Somozas | La Coruña (Spain) | 86,650 | | Miranda de Ebro | Burgos (Spain) | 18,500 | | Albacete | Albacete (Spain) | 35,000 | | Tudela | Navarra (Spain) | 9,670 | | Ebensburg | PA - US | 88,981 | | Tianjin | Tianjin (China) | 75,000 | ### Production centres: Root-Joints #### **ROOT JOINT MANUFACTURING PLANTS** Total area (m2) Cuenca (Spain) 12,500 ### Production centres: Blade Moulds #### **BLADE MOULD MANUFACTURING PLANT** Total area (m2) Imarcoain Navarra (Spain) 12,200 ### Gamesa Overview: Gamesa Global Purchasing Global purchasing presence Resources in EU/NA/ASIA/INDIA Strategic purchasing approach **Total cost of ownership** Focus on local supply chains Reduce cycle time to meet customer needs **Optimized logistics patterns** Supplier development program **Performance metrics & feedback** Introduction of lean techniques Improve process & eliminate waste ## Gamesa Overview: Gamesa US Purchasing - Sourcing Organizational Structure Three areas: - Purchasing Operations to support manufacturing and service parts - Purchasing Services to support construction and services - Logistics for both in and out bound - Total spend is approximately \$500M with 800 active suppliers for direct material, MRO, construction and services - Sourcing of major components is lead by corporate purchasing in Spain - Local buyers support and implement the strategies - Key initiatives to yield results are: - Supply base consolidation and reduction - Spend analysis to identify leverage opportunities - Optimize logistics patterns to ensure lowest landed cost. - Supplier workshops utilizing lean techniques to improve supplier performance and eliminate non-value added activities ## Gamesa Overview: Gamesa US Purchasing - •Heavy investment in WTG tooling is a major challenge for NA suppliers - Amortization of tooling into the piece price - Opportunities for NA suppliers exist in several areas: - •Specific quality inspection providers for electrical, electro mechanical and gear box inspection - •Firms that can do Operations & Maintenance work up tower in the wind farms - •This would include preventative maintenance and/or "punch-list" work - Requires extensive certifications - Repair of blades - Suppliers of large industrial portable generators - Fabricators of large, machined weldments ### Opportunities for NA suppliers exist in several areas: - Electrical cabling - •Engineered tools, fixtures and inspection devices for maintenance of wind turbines - Transport of major assemblies to the wind farms - Environmental inspection services - Construction contractors to complete the civil work on the wind farms - Support the erection of wind turbines # Gamesa needs suppliers that can bring system/design solutions to improve wind turbine availability! ## Gamesa Overview: Gamesa Supplier Requirements - Successfully pass initial supplier quality assessment - ISO9000 Certification - Zero defect quality policy & systems - ISO14001 Certification plan to achieve - Strong customer satisfaction policy - Supplier design capability both static and dynamic loading - Vibration loads in wind turbine - Advance technological capabilities - 24 hours customer response policy to delivery and/or quality issues - Advance product quality planning (APQP) system implemented - Production part approval process (PPAP) implemented - Lean culture and techniques utilized - Manufacturing & administration - Healthy Financial Status # Gamesa Overview: Gamesa Supplier Assessment | | | Code: PCA-1-006-R03 | | | | | |--------|---|---------------------|---|---|---|----| | Gamesa | Initial questionnaire for supplier evaluation | Edition 2 | | | | | | | | | | | | | | | PROJECT PLANNING | | | | | | | A- | Criteria to evaluate: | | 0 | 3 | 6 | 10 | | 1.1 | Has an internal revision and acceptance procedure of the external documentation been carried out? | | 0 | 0 | 0 | 0 | | 1.2 | 1.2 Is it verified, using the experience of the manufacturer, if the documentation of the client contains all the data required to guarantee the quality of the part? | | 0 | 0 | 0 | 0 | | 1.3 | Does it have experience in developing parts and/or components with similar characteristics? | | 0 | 0 | 0 | 0 | | 1.4 | 1.4 Is there a list of approved suppliers? Are only accredited suppliers that are deemed acceptable from the quality standpoint used? | | 0 | 0 | 0 | 0 | | 1.5 | .5 Are there procedures defined to evaluate the quality of the suppliers? | | 0 | 0 | 0 | 0 | | 1.6 | 1.6 Is the quality of the suppliers evaluated and, if the requirements are not met, are corrective actions established? | | 0 | 0 | 0 | 0 | | 1.7 | 1.7 Is the quality of the products purchased guaranteed by means of the product approval processes, process validation, PPAP,? | | 0 | 0 | 0 | 0 | ## Gamesa Overview: Homologation Process: ### **Purpose:** - Approval of materials and components from a supplier with the goal of achieving zero defects during serial production - Verifies suppliers quality planning processes - Validates the component processes - Ensure components meet specification and latest revision level - Homologation Process Steps: - Phase 1: Supplier's Qualification Assessment - Phase 2: Supplier Feasibility (Capability & Capacity) - Phase 3: Process and Product Design - Phase 4: Process Validation and Serial Mfg. Approval - Phase 5: Initial Samples - Phase 6: PPAP Closing. Start of Mass Production: ## Gamesa Overview Supplier Balanced Score Card ## Cost (Purchasing) Quality (SQA): Acceptance of contract terms Long Term Agreement in place Productivity reduction plan in place? Supplier currently in Gamesa SIP program? | NCR's # at production | |--------------------------------| | | | NCR's cost percentage | | | | NCR's # at wind farm | | | | Advance quality planning | | | | Lack of notification deduction | ## Delivery (Planning): Delivery performance to due on dock dates Participation in Gamesa pull system? Following packaging instructions? Lead time reduction plan in place? Line disruption deduction ## Technology (Eng.): | Catia/Cad facilities | |--------------------------| | Bench mark technology | | Best practices design | | Design capabilities/DFSS | | Design failure deduction | ### PRODUCT & PROCESS CONTROLS: - Always request approval from GAMESA prior to implementing: - Proposed material/product changes. - Anticipated process changes. - Internal manufacturing location changes - Any sub-supplier manufacturing location changes. - Management of sub-suppliers - Proactively communicate with GAMESA. - Notify GAMESA SQA in a timely manner of issues - Notify GAMESA of possible supply/capacity issues ## Wind power generation is a growth market: - Globally 37.5 GW of wind power capacity was added in 2009 - Wind power generation in the US grew by 39% in 2009 - Added 10,000 MW of generation to the grid - Asia has installed 13,000 MW in 2009 - Y.O.Y. increase of 100%! - Asia now has 25.1 GW of installed wind generation capacity - 20 30 new Asian OEMs will enter N.A. market - Will bring their supply chains with them This is a Global Market! ### US Wind Power Base-Case Scenario, Regional Breakdown: 2010-2025 Source: IHS Emerging Energy Research ## Gamesa spends where the wind farms are constructed Source: Emerging Energy Research # Gamesa: Global Presence; Local Focus